US ERA ARCHIVE DOCUMENT

Colony Collapse Disorder (CCD) affecting honey bee (Apis mellifera) colonies

Dr. Jeff Pettis USDA-ARS Bee Research Lab. Beltsville, Maryland, USA

- Pollinator decline, Symptoms of CCD
- Recent colony losses, research effort and CCD causes

North America Pollinators

- National Academies of Science
- Status of Pollinators in North America
- 2007
- Pollinators are in decline

European Pollinators

- J. C. Biesmeijer, S. P. M. Roberts, M. Reemer, R. Ohlemler, M. Edwards, T. Peeters, A. P. Schaffers, S. G. Potts, R. Kleukers, C. D. Thomas, J. Settele, and W. E. Kunin
- 21 July 2006 *Science* **313** (5785), 351.[DOI:10.1126/science.1127863]
- Parallel declines in pollinators and insectpollinated plants in Britain and the Netherlands

www.sciencemag.org

Pesticides

Habitat destruction Urbanization

Monocultures

Managed Honey Bee Colonies in the U.S.

Major Migratory Routes of Honey Bee Colonies California almonds require 1.2 million honey bee colonies from January through March each year; that represents almost half of all managed colonies In the U.S.

Honey bee colonies needed in California almonds

Viruses

Symptoms of CCD

- Rapid loss of adult worker bees
- Few or no dead bees in colony
- Colonies dead w/ excess brood
- Small cluster w/ queen present
- Pollen and Honey stores intact

Working Hypothesis

Primary Stress

Varroa mites

Management
Nutrition
Pesticides

Secondary Pathogen

Viruses

Nosema

<u>Fungi</u>

Bee Forensics Gene Set - New turbo edition

Pathogens Control **Beetox** Immune Genes Catalase A. apis Am52C8 **Abaecin** CEst04 **Apidaecin** ARPV VqMC CYP306A1 basket Actin (E) Acawood CYP4G11 Baluc1 RPS5 (E) Amoeba CYP6AS14 defensin1 Bact16S dnc ortholog **BOCV** defensin2 GSTS3 **CBPV** dorsal-1 PKA-C1 Dredd chitinA PKA-R1 Dscam DWV rut ortholog **EGFlikeA** Fungl TS hymenopt germSA **PGRP9710 KBV** PGRPI C710 M. Pluton **Nosapis** PGRPSC2505 PGRPSC4300 Noscer **PPOa** SBV uire Spapis tab

Pathogen Loads and Covariance

We tend to conduct research on single factors **Nutrition Pesticides** Nosema **Parasitic** Mites Viruses

We ignore interactions **Nutrition Pesticides** Nosema **Parasitic** Mites Viruses

CCD is likely an interaction

Nutrition

Parasitic Mites

Pesticide Detections in Pollen % of samples with detections

Most Frequently Detected Pesticides in Honey Bee Pollen

Survival of worker brood from 4-way comb

Lifespan of worker honey bees exposed to coumaphos during development

MITE CONTROL

What is happening now this fall — winter?

Surveyed 22 operations that manage

10% of all the colonies in the U.S., plus Apiary Inspectors of America (AIA) repeated survey from 2007

2007 AIA survey found 30% loss

The average loss in 2008 was 35% with a range of 7% to 80%

Reason for colony losses as yet undetermined

Research continues in four areas

- Stress Nutrition, moving colonies, management
- Parasitic mites Varroa and tracheal
- Pathogens bacteria, fungi, viruses
- Pesticides in hive mite treatments and Agricultural

Honey bee health continues to decline

Crop acres continue to increase

The number of honey bee colonies remains approximately 2.5 million 35% colony losses = few reserves

The ability to feed ourselves with food produced in the U.S. should be a national security issue

